Image quality for WL: engineering comments #### Outline - 1 [pp. 2-5]. Recap of discussion Neil/Paul/Dave on unobscured trade pros and cons [action on me: turn my notes into ppt] - 2. [pp. 6-16] Ellipticity comparison of J-Omega v. 4c3 [Lehan working this but initial draft is here] - 3. [pp. 17-22] Discussion of pointing & guiding architecture for WL [Kruk] #### Telecon w/ Schechter and Gehrels - Goal clarify the concerns on the unobscured aperture telescope alternative to Omega - Context is enabling WL observations that meet the need for exquisite stability - Requirements on ellipticity: - Drift in ellipticity as a function of time need to be stable during an observation - Change in ellipticity across the field - Rms ellipticity static across the field would be ideal (ie stable in time and with field angle) [also ideally, only psf chromatic variation is diffraction scaling w/ λ] - Design includes a slower PM vs. JΩ ## Design considerations for WL imaging - Consensus is to avoid refractive cameras for WL imaging - Short term AI: How many psf calibration stars can we expect in a WL exposure [SDT] – answer from quick look by Rhodes is >900 - We can expect more bright stars than CCD observations, e.g. COSMOS, because of s/w to avoid saturated H2RG pixels - Short term AI: document variation across the field in static intrinsic ellipticity, compare Omega to candidate uTMA design - Below, pp, 6-15 - PS: Hubble ellipticity varies across the field 0.1 this is certainly too much. ## HST performance v. WFIRST - Discussion of HST thermal and jitter performance vs. WFIRST expectations - HST has 15 degree C axial gradient changes, unacceptable focus variability compared to WL stability requirements; - HST jitter and drift are low (4 mas) and it may be challenging to be sure we will get nearly this low on a lighter, cheaper observatory. No question it can be done with enough \$. [see pointing/guiding presentation below] - Thermal instability of HST largely due to its low orbit and operational constraints, e.g. Earth-pointing during portions of orbit when targets out of CVZ (continuous viewing zone) go behind the earth. - Also more modern construction techniques that all were demonstrated on Chandra should be used on WFIRST. Chandra thermal stability of 0.2 degree (gradient stability) is ~ 2 orders of magnitude better than the 15 degree gradient instability observed on HST. - Detailed pitch on HST performance v. WFIRST expectations is available ## Jitter considerations - Jitter may be constant across field - but given that our field is much larger than others, this would need to be shown through modeling - PS agrees that the imaging performance of the uTMA is a strong argument for its use (e.g. the EE50 comparison Hirata showed at the SDT3 telecon). - Another consideration is the additional ellipticity uncertainty we have seen introduced by PSFs with spider diffraction. - Longer term action items: - SDT needs to help flow down the WL stability requirements towards engineering stability requirements - Project needs to continue to update predicted stability, integrated modeling required. - Project should share charts on TMA heritage with SDT [in backup of project presentation on uTMA trade space & design 4c3] # PSF ellipticity: a comparison of an obscured and unobscured point design for the SDT weak lensing subgroup J. P. Lehan May 6, 2011 #### Overview - Compare obscured design to unobscured - Obscured: JDEM Omega - Unobscured: Option 4c3 (focal imager as similar to JDEM Omega as practical) - Use direct pupil integration so we can chose image plane sampling Pupil sampling: 512x512 Image sampling: 512x512 (1.75 um spacing) Field sampling: 3x3 [only middle point is inside perimeter, so a quick, conservative look] 0.23 arc-sec gaussian galaxy (full width 1/e max size) ## Ellipticity metric definitions $$e1 = \frac{P_{xx}}{P_{xx} + P_{yy}}$$ For a circular image e1=0.5, e2=0 $$e2 = \frac{P_{xy}}{P_{xx} + P_{yy}}$$ $$P_{xx} = \frac{\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x - \langle x \rangle)^2 W(x, y) * PSF(x, y) dx dy}{\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} W(x, y) dx dy}$$ $$P_{yy} = \frac{\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (y - \langle y \rangle)^2 W(x, y) * PSF(x, y) dx dy}{\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} W(x, y) dx dy}$$ $$P_{xy} = \frac{\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x - \langle x \rangle) \left(y - \langle y \rangle \right) W\left(x, \, y \right) * PSF\left(x, \, y \right) dx \, dy}{\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} W\left(x, \, y \right) dx \, dy}$$ where $\langle x \rangle$, $\langle y \rangle$ are the first moments , W(x, y) is the weighting function (here a gaussian "galaxy") , and * represents the convolution operation. ## Omega simulation details - Spiders and cold-stop mask (Mentzell Sim 4-2011) - Nominal focus (F/#) - Uses nominal detector position and orientation - Accounts for focal plane obliquity (14.254°) ## Option 4c3 simulation details - No spiders or cold mask - Accounts for exit pupil shape - Nominal focus (F/#) - Uses nominal detector position and orientation - Accounts for focal plane obliquity (10.924°) ### Variations with field Obscured e1 #### Unobscured | x/y | -0.357 | 0.0 | 0.357 | |--------|----------|----------|----------| | 0.234 | 0.513353 | 0.512823 | 0.511992 | | 0.0 | 0.509292 | 0.509570 | 0.509404 | | -0.234 | 0.511566 | 0.510974 | 0.510296 | | x/y | -0.459 | 0.0 | 0.459 | |---------|----------|----------|----------| | 0.2315 | 0.508732 | 0.505299 | 0.501826 | | 0.0 | 0.507902 | 0.506246 | 0.500314 | | -0.2315 | 0.507704 | 0.504514 | 0.501205 | e1 ave = $0.5110\pm$. 0015 e2 e1 ave = $0.5049\pm$. 0031 #### Obscured #### Unobscured | x/y | -0.357 | 0.0 | 0.357 | |--------|----------|----------|----------| | 0.234 | -1.08e-3 | -5.30e-3 | -9.70e-3 | | 0.0 | -3.31e-3 | -2.90e-3 | -4.33e-3 | | -0.234 | -4.90e-3 | -2.85e-3 | 1.39e-3 | | x/y | -0.459 | 0.0 | 0.459 | |---------|----------|----------|----------| | 0.2315 | -1.06e-4 | -8.60e-4 | -5.50e-4 | | 0.0 | -9.60e-5 | 2.91e-4 | 2.62e-4 | | -0.2315 | 1.34e-4 | 6.18e-4 | 8.87e-4 | $$e2 \text{ ave} = (-3.66 \pm 3.06) \times 10-3$$ $$e2 \text{ ave} = (-0.422 \pm 6.624)$$ x10-4 Field in object space degrees₁₁ ## summary - Ellipticity of 4c3 design residuals is closer to ideal than that from $J\Omega$ design residuals - "excess" in metric for 4c3 from ideal is roughly half of that for $J\Omega$ - True using e,e1,e2 metric or invariant metric (in backup) ## Extra Material follows ## Lehan metric E - Motivation: SNAP metrics assume a preferred orientation in space (x and y). True for array but not nature. - One number metric for ellipticity - Pxx, Pyy, Px+y, Px-y all geometrically-equivalent - € ~ 1-(RMS deviation from RMS average 2nd moment) - € = 1 for perfectly circular PSF - Pij is RMS spatial average 2nd moment Px+y $$\epsilon = 1 - \frac{\sqrt{(P_{xx} - P_{ij})^2 + (P_{yy} - P_{ij})^2 + (P_{x+y} - P_{ij})^2 + (P_{x-y} - P_{ij})^2}}{4P_{ij}}$$ ## Omega variations with field #### Pxx | x/y | -0.357 | 0.0 | 0.357 | |--------|----------|----------|----------| | 0.234 | 0.546231 | 0.551042 | 0.558245 | | 0.0 | 0.535538 | 0.542301 | 0.550308 | | -0.234 | 0.543251 | 0.548048 | 0.555605 | Pxx, etc. moments have units of arc-sec^2 **E** unitless #### Руу | x/y | -0.357 | 0.0 | 0.357 | |-------|----------|----------|----------| | 0.234 | 0.517816 | 0.523485 | 0.532094 | | 0.0 | 0.515997 | 0.521932 | 0.529989 | | 234 | 0.518687 | 0.524508 | 0.533185 | Field in object space degrees #### Pxy | x/y | -0.357 | 0.0 | 0.357 | |--------|----------|----------|----------| | 0.234 | -1.15e-3 | -5.69e-3 | -1.06e-2 | | 0.0 | -3.48e-3 | 3.08e-3 | -4.68e-3 | | -0.234 | -5.22e-3 | -3.06e-3 | 1.51e-3 | ϵ | x/y | -0.357 | 0.0 | 0.357 | |--------|----------|----------|----------| | 0.234 | 0.991012 | 0.990524 | 0.989408 | | 0.0 | 0.993101 | 0.992907 | 0.992751 | | -0.234 | 0.991206 | 0.992267 | 0.992896 | ε ave = 0.9918±0.0013 ## 4c3 variations with field #### Pxx | x/y | -0.459 | 0.0 | 0.459 | |---------|----------|----------|---------| | 0.2315 | 0.229438 | 0.228884 | 0.22884 | | 0.0 | 0.228737 | 0.229544 | 0.22766 | | -0.2315 | 0.228498 | 0.228167 | 0.22827 | Pxx, etc. moments have units of arc-sec^2 **E** unitless #### Руу | x/y | -0.459 | 0.0 | 0.459 | |--------|----------|----------|----------| | 0.2315 | 0.221562 | 0.224083 | 0.227175 | | 0.0 | 0.221620 | 0.223880 | 0.227381 | | 2315 | 0.221563 | 0.224083 | 0.227172 | Field in object space degrees #### Pxy | x/y | -0.459 | 0.0 | 0.459 | |---------|---------|----------|----------| | 0.2315 | -4.8e-4 | -3.90e-4 | -2.50e-4 | | 0.0 | -4.3e-5 | 1.32e-4 | 1.19e-4 | | -0.2315 | 6.04e-5 | 2.80e-4 | 4.04e-4 | ## 4c3 € ave = 0.9972±0.0021 ## Omega ϵ ave = 0.9918±0.0013 ϵ | x/y | -0.459 | 0.0 | 0.459 | |---------|----------|----------|----------| | 0.2315 | 0.994940 | 0.997249 | 0.999385 | | 0.0 | 0.994586 | 0.997198 | 0.999911 | | -0.2315 | 0.994888 | 0.997216 | 0.999362 | ## Pointing Control and Knowledge Jeff Kruk ## Pointing Knowledge - 1 - Nominal S/C performance requirements: - Control: p/y: 25 mas rms/axis, roll: 1 arcsec - Jitter: p/y: 40 mas rms/axis, roll: 1.6 arcsec (TBR) - Knowledge: p/y: 4 mas rms/axis, roll: 300 mas(TBR) - Attitude Sensor suite: - FGS w/in payload - Two star trackers ~perpendicular to boresight - 2 arcsec accuracy - Gyro: Kearfott SIRU - AWN: 1mas/√Hz, ARW: 36mas/√Hr ## Pointing Knowledge - FGS - Outrigger SCAs on Imager focal plane - Supplemented by separate guider channel for slitless spectroscopy - Plate scale: 180 mas/pixel - FOV per SCA: 6.12 arcmin on a side - Performance at 10Hz: - Noise Equivalent Angle at AB=15.5: 5-10 mas depending on filter - Noise Equivalent Angle at AB=16.0: 7-18 mas depending on filter - (when tracking 4 stars can track more if necessary) - For accurate revisits to a field, pre-select guide stars on the ground to ensure that the same stars are used for each revisit. ## FGS cont. - Guide star density at NGP: - Probability of finding N stars brighter than AB=15.5 | AB=15.5 | 1 | 2 | 3 | 4 | |---------|------|------|------|------| | 1 SCA | 0.93 | 0.74 | 0.50 | 0.28 | | 2 SCA | 0.99 | 0.97 | 0.91 | 0.80 | Probability of finding N stars brighter than AB=16.0: | AB=16.0 | 1 | 2 | 3 | 4 | |---------|------|------|------|------| | 1 SCA | 0.97 | 0.88 | 0.72 | 0.50 | | 2 SCA | 0.99 | 0.99 | 0.98 | 0.94 | AB=16.0 gives adequate performance at 10Hz. ## Telemetry downlink - It is standard practice to downlink samples of sensor data; question is the sampling rate. - Probably not worth downlinking full gyro rate, for example. - Not necessarily better than the FGS data if flexible modes in the instrument are important - Can downlink full 10Hz FGS GS position data - Can downlink Kalman filter output at its full rate, which indirectly provides the net results of the high-rate gyro data. - What knowledge is required? #### **Present Status** - Have begun modeling integrated S/C, payload, ACS. - FEM of Omega payload and S/C incorporated into simulator - Includes both fixed and articulated solar arrays, fuel slosh model - At early stages in tuning control law for slew-settle studies - May need to iterate on star-tracker, rate gyro selection.